

Liquid Argon presents prospect of continuously live Imaging Calorimeter

Thirty years of progress.....

Bubble diameter ≈ 3 mm
(diffraction limited)

LAr is a cheap liquid (≈ 1 CHF/litre), vastly produced by industry

Gargamelle bubble chamber

ICARUS electronic chamber

"Bubble" size $\approx 3 \times 3 \times 0.2$ mm³

Energy deposition measured for each point

40 cm

Drift

Medium	Heavy freon
Sensitive mass	3.0 ton
Density	1.5 g/cm ³
Radiation length	11.0 cm
Collision length	49.5 cm
dE/dx	2.3 MeV/cm

Medium	Liquid Argon
Sensitive mass	Many ktons
Density	1.4 g/cm ³
Radiation length	14.0 cm
Collision length	54.8 cm
dE/dx	2.1 MeV/cm

C. Rubbia

Some LArTPC Technical Issues for Neutrino Detectors

Argon Purity

- From atmosphere to purity without evacuation**
- How to remove impurities from Argon (filter gas as well as liquid?)
- What impurities matter and how to measure drift lifetime
- What are the sources of contamination and how to avoid/remove them without pumping (vessel, plastics=> surface physics)

Vessel Design

- Design, **(Underground) Construction**, Safety
- Cryogenics (cooling system and insulation)
- Thermodynamics (argon temperature and flow distribution)

Detector Design

- HV system
- Mechanical reliability - **TPC constructed in situ or externally**
- Constraints from electronics (eg readout only at top?)
- Light collection scheme; (for `triggering' and pattern recognition)

Electronics & DAQ

- Amplifiers, multiplexing, digitizers - **in cryostat?** Feedthroughs
- Signal/noise (large capacitance) and constraints on TPC design
- Zero suppression, signal processing, local event recognition capability, **100% livetime (not just beam spill)**

Simulation & Reconstruction

- Real and simulated signals on wires; develop signal processing
- Event generation in argon
- Vertex and pattern recognition; cosmic ray rejection; event reconstruction

Test Stand Work at Fermilab

Materials Test System (MTS) - Luke

TPC for electronics development - Bo

Bell-jar for photo-cathode and light-fiber testing

Tests performed for atmosphere to purity without evacuation

Demonstration of Argon Piston (purge to few ppm)

Demonstration of Oxygen to few ppb and water to few ppm

Infrastructure

Single Pass clean Argon Source with Oxygen and H₂O filters.

Home-made Filters for above that can be regenerated in-situ

Internal Filter Pump

Controls System

Purity Monitor DAQ

Fermilab versions of ICARUS 'purity monitor' and readout electronics

Nitrogen concentration measurement (at the 0.2 ppm)

Liquid Argon Purification and Materials Test System

1/26/2009

S. Pordes LAr R & D Briefing

5

PrM drawing

C.Kendziora2/3.05

PrM photograph

Schematic of Liquid Argon Purity Monitor (PrM)

G. Carugno, NIM A 292 (1990)

Drift lifetime Measurement

Luke (Materials Test System)

*insertion of materials
without exposure to vacuum*

Put materials in Sample Cage in the Argon Lock
Seal the Argon Lock (open in photograph).
[Evacuate the Argon Lock (or not).]
Purge with pure argon gas (available from the cryostat).

On-line data and DAQ

PRM Data Acquisition Software Ver 2.8 AEB PRM v10

Interval (Min) Sets Liquid Status ●

Remaining

Waiting for Next Interval

Smoothing =

RMS Cut =

Stop DAQ

Run Number

Run FileName

Log File Path

<p>Results</p> <p>1/23/2009 4:51:05 PM Run = 3146 Pass = 1 Diode Peak = -3.680e-02 Diode Time = 6.000e-06 Diode Baseline = -8.640e-04 Cathode Peak = -2.659e-03 Cathode Time = 1.380e-04 Cathode Baseline = 2.599e-04</p>	<p>Anode Peak = 3.746e-03 Anode Time = 8.228e-04 Anode Baseline = 1.073e-04 Anode Rise = 2.654e-05 Cath Factor = 1.724e00 Anode Factor = 1.138e00 Anode True = 4.350e-03 Cathode True = 5.032e-03 LifeTime = 5.647e-03</p>
--	--

O-Scope

CH 1
 CH 2
 CH 3
 CH 4

Analysis Wave Choice

Ch 1 Smooth Raw
 Ch 2 Smooth Raw
 Ch 3 Smooth Raw

A. Baumbaugh

Some Measurements with the Materials Test System

Anode Signal, Cathode Signal, Lifetime & Imps vs Time

Cables and Ties

T962 Bias Card

BNL Amp

The ion-rod and a contaminant injection

Anode, Cathode, Lifetime & Imps vs Time

5th trigger

Plane 1
(Induction, 0°)

Plane 2
(Induction, +60°)

Plane 3
(Collection, -60°)

Bo Data - hit and track finding

(J. Spitz, Yale)

Bo Data - two track resolution

(J. Spitz, Yale)

Bo Data - signal processing (J-Y Wu)

data compaction is a major issue

Connections between various devices

- argon and purity monitoring
- materials
- electronics
- controls, software & firmware
- physics analysis

Work List for PAB devices for coming year:

Cryogenics :

General: LN2 source improvements

Luke: implement gas filtration system

install internal camera

implement/commission trace O2 and H2O instrumentation

design/build condensed liquid retention for analysis

change lines in condenser return (Lazy Suzanne)

Bo: implement closed system (filter plus condenser)

Operations: run materials tests (backlog incl. FR-4, cables, connectors)

take Bo data (interest in pulse-shapes afo angle to wire-plane)

Estimate (incl Safety Analysis/Report):

5 months Eng; 4 months MT, 1 month ET, 1 month EP; \$120k M & S

Work List for PAB devices for coming year:
(Purity Demonstration instrumentation separate)

Instrumentation:

- Complete long PrM

- Develop PrM electronics to operate in liquid argon

- Test UV LEDs as alternate light source for PrM

- Develop TPC modifications to take pre-amps inside cryostat

- Extend scintillator trigger for Bo (x 2)

Electronics:

- Develop firmware (dynamic decimation, hit region finding) in Bo readout

- Develop and test 'in-cryostat-electronics' for Bo

Estimate: 9 months Eng. (incl. MSU), 3 months EP, 2 months MT; \$50k + MSU

What projects are missing from discussion?

Have not discussed MicroBooNE:

It has stage 1 approval and I assume it will arrange/compete for its resources.

Have not discussed LAr5:

This is a concern. In particular, the cryostat and TPC design are probably not scalable from MicroBooNE. The 20 ton Purity Demonstration vessel may be a reasonable place to test new TPC designs.

The development of appropriate in-cryostat electronics is part of the MicroBooNE program - this would benefit from the ASIC group here collaborating with BNL.